# Study of Calibration Techniques A Demonstration of a Transducers Response to High Pressure Dynamic Loads > Presented By: Ken McMullen (ATC) 21st Transducer Workshop June 22, 2004 **Aberdeen Test Center** #### Two Decades of History - Calibration differences between government and / or contractor installations have been under scrutiny for years. - In a 1983 report (Ref. #1) the author concluded there was a significant difference between calibration results with the probable cause being calibration methods. - In a 1993 report (Ref. #2) the author concluded that there was still a significant difference in the calibration results obtained from 5 different facilities and listed the probable causes. | Probable Cause | Estimated Effect | |-------------------------|------------------| | Pressure Generation | +/-0.2% | | Calibration Electronics | +/-0.2% | | Calibration Method | +/-0.7% | | Transducer | +/-0.4% | | Bad Transducer | +/-1.25% | **Aberdeen Test Center** ### Two Decades of History (cont.) - In 2002 a calibration discrepancy was identified between Tourmaline, Quartz Transducers and Copper Crushers. - So based on the 2002 discrepancies and the information from the 1983 and 1992 reports this 2003 investigation set out to further understand the possible causes of calibration error that still exist two decades later. - Testing was conducted at: - YTC's Transducer Manufacturing and Calibration facility - ATC's ISO 17025 accredited Transducer Calibration Laboratory (TCL) **Aberdeen Test Center** 3 #### Static Pressure Primary Standard ATC's Pseudo-Dynamic Negative Calibration Method or "Pressure Release Method". **Aberdeen Test Center** ŀ # Static Pressure Secondary Standard YTC's Pseudo-Dynamic Positive Calibration Method or "Positive Pressure Step Method" **Aberdeen Test Center** 5 # Pressure Generation Results | Primary / Secondary Calibration Comparison for ATC and YPG | | | | | | |------------------------------------------------------------|-------------|-------------------|-----------------------|-------------------|------------| | | YTC | | ATC | | Difference | | DH<br>Primary<br>Std. | Strain Cell | Mangannon<br>Cell | DH<br>Primary<br>Std. | Mangannon<br>Cell | ATC / YTC | | 20,000 | 19,840 | 19,990 | 20,000 | 20,000 | -0.09% | | 40,000 | 39,800 | 40,000 | 40,000 | 39,980 | +0.04% | | 60,000 | 59,740 | 60,020 | 60,000 | 59,980 | +0.07% | | 80,000 | 79,680 | 80,030 | 80,000 | 80,028 | +0.10% | | 100,000 | 99,580 | 100,040 | 100,000 | 100,024 | +0.14% | **Aberdeen Test Center** ### Calibration Electronics - Minimum Transducer Calibration Electronics - Signal Conditioning (Charge Amplifier) - Calibration Capacitor (Weakest Link) - Readout Instrumentation (Simple Sophisticated) - YTC uses the Kistler 504 Series Charge Amplifier, National Instruments A/D - ATC uses the Kistler 5011Series Charge Amplifier, Data Com A/D **Aberdeen Test Center** 7 ### **Calibration Capacitor Results** | Pre-Instrumentation Check (Using Indicated Cap Values) | | | | | |--------------------------------------------------------|-------------|----------|--------|--| | Channel<br>No. | Calculated | Measured | Diff. | | | 1 | 25126.12pC | 25061 pC | -0.26% | | | 3 | 25125.12 pC | 25078 pC | -0.19% | | #### Induced Error | Calibration Capacitor Check | | | | | |-----------------------------|-------------------|-------------------|--------|--| | Serial No. /<br>Channel No. | Recorded<br>Value | Measured<br>Value | Diff. | | | 3502 / 1 | 9,987pF | 10,014pF | -0.26% | | | 1025C / 3 | 9,976pF | 9,988pF | -0.12% | | Cap. Error **Calibration Correction** | Post-Instrumentation Check (Using Corrected Cap Values) | | | | | |---------------------------------------------------------|------------|-----------|-------|--| | Channel No. | Calculated | Measured | Diff. | | | 1 | 25119.11pC | 25140.0pC | 0.08% | | | 3 | 25118.11pC | 25123.0pC | 0.02% | | **Aberdeen Test Center** #### Calibration Method Results - A +/-0.7% error was attributed to the use of different calibration methods based on the 1992 report. - The data in this report shows that the calibration method has little or no effect on the results when the transducer produces an ideal flat response. - No transducer produces a perfect flat response, so the calibration method, the data acquisition approach and the data reduction are critical. **Aberdeen Test Center** # Transducer Types - Tourmaline Crystals - YTC / Kistler E30MA (0-120kPsi) - YTC RP120 (0-30kPsi) - Cusp / Overshoot Anomaly - Time Constant / Drift Issues - Quartz Crystals - Kistler 6213B (0-120kPsi) - Kistler 6205AM01 (0-100kPsi) - Torque / Mount Issues **Aberdeen Test Center** # **Tourmaline Crystals** 17 - Must be Calibrated Dynamically - To Account for: - Overshoot / Cusp - Short Time Constant - Drift - The calibration method is critical - The calibration method should mimic the measurement to be made. - Calibration measurement locations are critical **Aberdeen Test Center** **Aberdeen Test Center** ### Quartz Crystals Mount & Torque Sensitivity - Problem Resolution: - Mounting Surface Preparation - · Proper Thread Depth - Insure Sealing Surface is: - · Perfectly Flat - · Perfectly Clean - Firing Adapters / Calibrate Assembly - Triple Torque - Torque Transducer / Remove Torque (3 Times) - Thermal Protective Shield - Causes Transducer to Indicate a Lower Pressure **Aberdeen Test Center** # Kistler 6213B Thermal Protection Sensitivity | Kistler 6213B SN:626578 | | | | | | |-------------------------|--------------------------|-----------------------------|-------------------------------|------------------------------|--| | Thermal<br>Protection | Dynamic<br>Pressure Step | "True<br>Pressure"<br>(PSI) | Measured<br>Pressure<br>(PSI) | Percent<br>Difference<br>(%) | | | No | Positive | 79,104 | 79,122 | +0.02 | | | No | Positive | 79,100 | 79,447 | +0.18 | | | No | Negative | 80,000 | 80,023 | +0.02 | | | Yes | Positive | 79,305 | 78,942 | -0.40 | | | Yes | Positive | 80,008 | 79,652 | -0.44 | | | Yes | Negative | 79,780 | 79,342 | -0.54 | | **Aberdeen Test Center** #### Other Issues - Transducer Durability - Since 1990 ATC has had 225 E30MA's - To Date 30 Remain in Inventory - On average 15 E30MA transducers are removed from inventory each year. - Since 1990 ATC has had 13 Kistler 6213B's - To Date 12 Remain in Inventory. **Aberdeen Test Center** 23 # Other Issues (cont.) | Sensitivity Level Shift Test (10 repetitions at each configuration) | | | | | | | |---------------------------------------------------------------------|-------------------------|------------------------|---------------------------|--------------------|-------------------|--------------| | Configuration | Gage to<br>Gage<br>Var. | Within<br>Gage<br>Var. | Round to<br>Round<br>Var. | Worst<br>Deviation | Extreme<br>Spread | Round<br>No. | | 4-E30MA's (From Shelf) | 0.63% | 0.06% | 0.12% | 1.68% | 1.93% | PH01-10 | | Re-Calibrate (In Place) | 0.05% | 0.04% | 0.12% | 0.58% | 0.48% | PH11-20 | | 4-E30MA's (From Shelf) | 0.65% | 0.07% | 0.06% | 1.07% | 1.81% | PH41-60 | | 4-6213B's (From Shelf) | 0.28% | 0.05% | 0.05% | 1.10% | 0.86% | P001-10 | | Re-Calibrate (In Place) | 0.05% | 0.04% | 0.03% | 0.17% | 0.23% | P011-20 | | 4-6213B's (From Shelf) | 1.00% | 0.06% | 0.06% | 1.35% | 2.28% | P051-60 | **Aberdeen Test Center** #### Other Issues (cont.) | Torque / Mount Sensitivity Test (10 repetitions at each configuration) | | | | | | | |------------------------------------------------------------------------|-------------------------|------------------------|---------------------------|--------------------|-------------------|--------------| | Configuration | Gage to<br>Gage<br>Var. | Within<br>Gage<br>Var. | Round to<br>Round<br>Var. | Worst<br>Deviation | Extreme<br>Spread | Round<br>No. | | 4-E30MA's (From Shelf) | 0.63% | 0.06% | 0.12% | 1.68% | 1.93% | PH01-10 | | Re-Calibrate (In Place) | 0.05% | 0.04% | 0.12% | 0.58% | 0.48% | PH11-20 | | Changed Ports<br>(Retorqued) | 0.07% | 0.06% | 0.11% | 0.35% | 0.64% | PH31-40 | | 4-E30MA's (From Shelf) | 0.65% | 0.07% | 0.06% | 1.07% | 1.81% | PH41-60 | | 4-6213B's (From Shelf) | 0.28% | 0.05% | 0.05% | 1.10% | 0.86% | P001-10 | | Re-Calibrate (In Place) | 0.05% | 0.04% | 0.03% | 0.17% | 0.23% | P011-20 | | Changed Ports<br>(Retorqued) | 0.80% | 0.05% | 0.06% | 1.64% | 2.06% | P041-50 | | 4-6213B's (From Shelf) | 1.00% | 0.06% | 0.06% | 1.35% | 2.28% | P051-60 | **Aberdeen Test Center** 25 ### Calibration Discrepancies - In 1989 ATC forced the Copper Crusher Tarage Tables to agree with the Tourmaline transducers. - In 1990 ATC's analysis of the Bourges Copper Crusher data (based on quartz transducers) indicated that the quartz sensors used by the French were reading 1.0% lower than the tourmaline sensors used by the USA. - In 2002 the 1989 Copper Crusher Tarage table was again evaluated in the USA. The data indicated that the Copper Crushers no longer agree with the tourmaline transducers but now agree with the quartz transducers (approximately 0.8% lower than tourmaline). **Aberdeen Test Center** # Calibration Test Setup - Testing was limited to ATC & YTC - The same transducers were used at each facility. - 2 each YTC E30MA's - 2 each Kistler 6213B's - The same electronics equipment (signal conditioning, data acquisition) was used at each facility. - Each facility used it's own calibrator and calibration method. **Aberdeen Test Center** 27 ### Calibration Results Same Tourmaline Transducer Calibrated at both ATC & YTC **Aberdeen Test Center** # Calibration Results (cont.) Same Quartz Transducer Calibrated at both ATC & YTC **Aberdeen Test Center** 29 # Results Summary • Quantification of bias and errors uncovered: | 0.30% | ATC Calibration Error | |---------|----------------------------------------------------| | +0.40% | E30MA Overshoot Error | | 0.70% | Total Error Identified During Copper Crusher Tests | | - 0.26% | YTC Instrumentation Error | | *0.44% | Total Remaining Error | \* Gage-to-gage variability of the E30MA is on the order of approximately 0.6%. **Aberdeen Test Center** #### Conclusion - Understand the one-size-fits-all for calibration does not always work. - 2. Know how your transducer responds to your test environment. - 3. Know how your transducer responds to your calibration method. - 4. Understand the weak links in the calibration process. - a. Calibration Capacitors (charge mode transducers). - b. Measurement Locations (A/D digitizers) - c. Secondary Sources (check often) - 5. When using new transducers for the first time test them thoroughly. - 6. Don't solely rely on statistics for your assurance. **Aberdeen Test Center** 31 ### Acknowledgments / References ATC YTC Bill Burget Welton Phillips David Porter David Smith Scott Walton No. 1 - Weddle, Arlen L., Methodology Investigation Final Report Pressure Transducer Calibration Comparison; Report No. APG-MT-5884, U. S. Army Aberdeen Proving Ground, MD, September, 1983 No. 2 - McMullen, Kenneth R., Final Report of Calibration Data on Transducers, Report No. CSTA-7388, U. S. Army Combat Systems Test Activity, Aberdeen Proving Ground, MD, December, 1992 **Aberdeen Test Center**